
Sunday, August 28, I960

Automobile* for Sale 200 Automobiles for Sale 200

Newcastle
Pre-Labor Day

_________________,_________TO R R A NCE PRESf

Automobiles for Salo 200 Au+omobilts for Salo 200

Up to 50%
White. A bargain.

'57 Buick... _..:.......... $1395
Roadmaiter Riviera Coupe.

'55 Ford..$895
Convertible. Looks new..

'54 Cadillac$1195
Hardtop Coupe.

'59 M. G. A.............. $1895
Wire wheels, AM-FM radio.

'56 Metropolitan$795
Loob III* 1959.

'57 Morris...$595
?-Door Sedan. Real buy.

'59 Fiat..$895
Sedan at half new-car price. '

'56 Olds...$1195
Super 88 Holiday Coup*.

'56 Lincoln.............. $1495
Premier Hardtop.

Sale Positively Ends Sunday

SPORTS CAR CENTRE

505 and 700 Pacific Coast Highway
Hermosa Beach

New Car Dealer for
Austin -Austin Healey - Sprite - Morris

M.I. - Fiat - Lancia - Alfa Romeo
fR 4-0921 FR 6-3939 SP 2-1748

DON TURPIN MOTORS

VOLVO
1961 . . . NOW

$1995
FIAT

DW AS

34
AS LOW AS

$

"Free Money
Fiesta"

Low, low pricei . . . Bonus
trade-ins PLUS extra lavings
cf up fo $200. __

This Price Includes
radio with this ad

TRUE ECONOMY
SPORJS CAR

QUALITY

Buy Now Save

DON TURPIN MOTORS
Fiat Volvo Alfa Romeo Lancia

Sales and Service
946 North Avalon TE 5-6685
Wilmington Open Eves. & Sunday

KAZAN
RAMBLER

CLOSE-OUT
'60 RAMBLERS

'57 Chevrolet
 rt Air *pt. Co* A bouty.

$295 Dn.

'60 Cadillac
fonv A rtnl hi/y

$795 Dn.

'59 Cadillac
f"»*v/l|» On« <ffir\»r,

$695 Dn.

Authorized Rambler
Headquart'ers

I C,OI9 S. Western Avt.
Gardena

FA 1-5500

Buy a New
RENAULT
'Dauphine 1

AND GET

I960 FV,n!;*~ : --*villt

Tal'e Over Payments
M»i factory air ronditfcttwr, brfl
rt4\n. h««f*rt, power *te»rlng. wlrv
dow». tettv premium w/w flr«t,
told n«w t/y ui 30 d«vi *oo. P»v
MOO pickup payment and take over
payments Include tax. license and
bank charges Carry* full new car
««rvlc0 4 guarantee. BOB BHAV-
CR, Ml Pacific Coe»t Highway.
Harmosa. P

1 MODEL A roadster. Cfwry body,
rx»w Murcury en«lne. AM new rub­
ber. FA 1-3*07

fa«t results «f low cost, Torrance
Pr«t» want ad. OA I-ISIS.

6 Months
Free Driving

AM.

GAS - OIL
LUBE

PLUS 4 MONTHS UNCONDITIONAL

Guarantee
ACT NOW-OP^ER LIMITED

$ I795
DRIVE-AWAY PRICE

"HEATEff, TURN
SIGNALS, fTC."

$189 DOWN
$9 PER WEEK

Bill
Creighton

2699'Pacific Coast Hwy.
Hermosi FR 6-7929

Reiman Right
Used Cars
NO PAYMENTS TIL

NOVEMBER
(on approved credit)

STOP - LOOK - COMPARE
Our Prices and Terms Cannot Be Beat

'55 FORD
Fordor Sedan

Has radio and heater. Fine car inside and out. Hurry!

$575
'56 OLDS

Holiday Coupe
Super "88." Hydrflmat'ic, power steering and brakes,
radio and heater. Beautiful cnr.

'1350
'56 OLDS
4-Door Sedan

Air conditioninq, radio, heater, hydramrttic, power
steering and brakes.

J1149

and brakes.

'55 BUICK
Hardtop Coupe

. Dynaflow, radio, heater, power steering

$695
'54 STUDEBAKER

Sport Coupe
Here's a honey. Loads of extras. Ideal car for the
/ife. $99

 H CHEVROLET
Sport Coupe

Powerglide, radio & heater. Very clean inside & out.

1065
'56 OLDS
4-Door Sedan

Power steering and brakes, hydramatic, radio and
heater. What a buy.

*1079
'60 PONTIAC
Catalina Hardtop

Hydramatic, radio, heater, power steering and
brakes. Showroom fresh.

TAKE OVER PAYMENTS

'59 CHEVROLET
Hardtop Coupe

Powerqlide, radio, heater, etc. Sharp as a tacit. Low
mileage.

$2199
FRANRREIMAN

412 W. Anaheim, Wilmington
TE 5-3141 Open Evenings & Sundays

200 AutomobiUi for Sale 200 Automobile* for Sale 200 Automobiles for Salo

1960 Clean-Out
Sale

PRICES SLASHED
On All

Mercurys, Comets, Lincoln
and English Fords

Example:

New I960
MERCURY

$2352

Cabrillo Motors
1850 So. Pacific Ave.

San Pedro TE 3-3577
California*! "Easiest Trading" Dealer

2-DOOR
6-PASSENGER

WOW!
WHAT A DEAL!

Trade Now $
Save UP TO
on 1960 Rambler Executive Cars ...

YOU GET YOUR BEST DEAL at

HUNT RAMBLER
BECAUSE OUR SELLING COST

PER CAR IS LESS ...

CLEAN-UP-SALE NOW ON
ALL 1960 RAMBLERS MUST GO
97 New Ramblers to Choose From

WE ARE REALLY DEALING
THAT'S WHY WE SELL MORE CARS

You Can Afford a Luxurious Hunt Rambler... Go to

HUNT "RAMBLER" SALES

YOU CAN DRIVE A

RAMBLER FOR AS LITTLE AS

S3989
MONTH

402-5OO WEST
ANAHflM ST. WILMINGTON OPEN SUNDAYS

TE 5-6646

MAKE YOUR
OWN DEAL!
 Want 100% Financing?

 Want Low, Low Prices

 Want Cash Back?*
* (On Trade-in)

 Want 3-Yr. Car Protection?

Everything & Anything Goes
NOW!!

To Clear Out All I960 Models

Down

Payment?

Monthly

Payments?

You toll ui what you want, then let us handle it.

CHEVROLET

405 E. ANAHEIM ST.

GLEDHILL CHEVROLET
WILMINGTON TE 4-3491

Automobiles for $! 106

MANHATTAN
MOTORS, Inc.

%

2301
Sepulvedo Blvd.

Manhattan Beach

Announces the

INCOMPARABLE

1960
Singer-Gazelle

Sedan
Including heater and

whitewall tirei

LIST PRICE, $2361

OUR PRICE

1668"
Singer-Gazelle
Convertible
Including heater and

wrjitewall tire*

LIST PRICE, $2611

OUR PRICE

USED CARS
'40 MO Roadster, white......
 40 Metro, black 1 white........ ISM

'M Singer Conv., green.......... ISM

'5» Singer Conv., white........T.C.I*.
'S? Chev. Blscayne 4-Door...... ^M

 S« De Seto WaoonT.O.P.

 39 Hlllman Husky............... 11M
'5* Hlllman Canv., Mack......T.O.P.

'5» BMW tM

'59 MG Roadster WM

'$9 Volvo 3 Door, beigeT.O.F>.

•it Hlllman 4-Door Sedan Hi

'SI DKW Camptr 14M

'58 Borgward * *

'$> Renault 4-Door Sedan lift

'SI Volvo J Door Sedan, red ... 14*5

 51 Hlllman Estate Wagon 10M
'M Volvo J Door Sedan IMS

'SI Volvo 1 Door Sedan IJtS

'57 MG Roadtter, white......... 1«M
'$7 Sunbeam Rapier H/T........ *

'5T Borgward l.Door l»a., grey. tM

'57 Ford 1-Dr. led. Cutt. X» 10*S

'57 Velkiwaoen S Roof, brown.. 11M

 57 Karmln Ghla Coup* H/T.... UM

'54 Bulck. Super Rlv. Ceuw ... fM
'56 Willys Jeep *M

'54 Bulck J-Door Riviera Special,
pink and black tM

'54 Dodge Royal H/T........... TM

'54 DKW J.Door Sedan, Mwt... *M

'54 Mercury H/T Monterev,
power *M

'54 Ford Victoria Falrten* *M

'54 Ford Town Sedan Falrlane
4-Door TM

 54 Hlllman Husky

 54 Olds Convertible Super M.

'55 Chevrolet 4-Door Del Rev.
white, red

MB

ll*t

'55 Chevrolet 4-Door Sedan tIM
'5.1 Pontlac 140 3 Door

55 Chevrolet Special Coup*
7454 Bel Air

5» Chevrolet 4 Door Sedan «>«

55 Ford Falrlane »-Doer SMton.
green

'55 DeSoto Sportsman H/T.
power

55 Ferd Zodiac

 55 Ford T-BIrd H/T,
full power

7«B

U Ford Convertible T-BIrd.
full power Incl. windows

'55 Mercury Special Coup*
Monterey, red»

'55 Mercury Special C*up*»
Monterey, black

'55 Pontlac 7-Door Hardtop
170, black

'54 Bulck Special NT........

 54 MO TF

'54 Hlllman J Door H/T.....

'S3 Hitmen 4-Door

S3 Hlllman 4 Door

'53 Dodge Club Caup* V.I.

IMS

green

'53 Mercury 4-Doer

S3 MG Roadster, yellow...

 53 MG Roadster, black

 53 Chevrolet Convertible

 51 Hlllman Convertible,
red

'57 Goliath Station Wagon

'SO Mercury 4-Do«r, whit*......

MANHATTAN
MOTORS, Inc.

"Complete S*rvic«

After Salt"

2301
Sepulveda Blvd.

Manhattan Beach

FR 2-1141

24 hr. Classified Ad Service - Tor ranee Press Exclusive

